

Our mission is the “protection and enjoyment of the world’s oceans, waves and beaches.”
The logical question here is, “How can that mission be accomplished?”

The answer is, “We accomplish our mission via a range of engagement.”

Here is what I mean.

Attract People
Nothing can happen if no one is involved. Thus, our primary effort is to attract people.
This can and does happen in a myriad of ways: from a local campaign in a coastal re-
gion, to a clever viral video on a social media site. Success equates with people noticing
Surfrider Foundation, having a lightweight understanding of what we do, and wanting
more…wanting to connect.

Connect People
You can’t ask a favor of a stranger. The essence of this step is the low-friction ask; connect
people via a lightweight point. We’ll ask for a small amount of their time, approximately
40-seconds a day (or 20-minutes a month). Think of this as someone visiting their local
chapter’s website, reading a newsletter, or responding to a Facebook post. Five years ago
we had very few people connected to Surfrider at this level. Today, we have between 300
and 400 thousand people in this range, and we interact with approximately 100 thousand
people weekly. Success at this level is a connection to our mission, lightweight education,
and multiple opportunities to get involved and be active.

Activate People
When someone aligns with a cause, they invest in it. This stage is that next level. It might
be attending a local beach cleanup, signing a petition, or donating time, energy or mon-
ey. This phase is perhaps the most exciting because it is where most of our onramps lead
– local, national or global campaign participation. Success at this level is a changed life. It
is a person understanding coastal issues like beach access or single-use plastic pollution,
and then finding their own way to engage in those campaigns.

Create Leaders
Surfrider’s model is an inverted pyramid. At the top are volunteers and activists; they
are the ones who do the work to preserve our coastlines worldwide. Due to the ever-
increasing scale of people connected to the mission, we have a constant need for leaders.
Leaders may run a chapter, or manage a local campaign. My favorite attribute of this
group is its diversity. Leaders are young and old, have a variety of political views, etc., but
what they all have in common is a willingness to lead a cause they believe in. Success at
this level equates to a small percentage of people stepping up and leading the charge to
manage and move our mission forward. Since January 2005 we’ve charted 144 coastal
victories. To a very large extent this group of environmental mavens drove those wins.

The Importance Of Campaigns And Programs
Campaigns and programs provide the backdrop for all this activism and connection to
happen. Campaigns have beginnings, middles and ends. Think of a local issue that can
be won (or lost) via engaged community members. Programs are ongoing and educa-
tional. Ocean Friendly Gardens fits here. It is aimed at people embracing the ideas of
conservation, permeability and retention in their gardens as a way to reduce landscape
runoff and improve coastal water quality.

In the end, Surfrider Foundation is about engaging people in our mission, a bit at a time…
until they’ve made our mission their own.

This summer, Quiksilver and the Sur-
frider Foundation challenged current
members to help strengthen the net-
work. As current members signed up
five people, they became Iron Surfers
and received a limited edition t-shirt.
When the contest closed on October
31st, Dylan Christensen had signed
up the most new members and won a surf trip to the
Quiksilver Travel Surf House in the Dominican Re-
public. Rick Erkeneff, who came in second, won a
head to toe package from Quiksilver and a signed Clay
Marzo “Madness” model surfboard by SUPERbrand,
and Stephen Delaney will rock the winter in style with
gear from Quiksilver. Congratulations to all the Iron
Surfers and welcome to all of our new members.

Jim Moriarty
CEO, Surfrider Foundation

NEW
MEMBERS

IRON
SURFERS

HIGHEST

774

94

27

On September 25th, Steve Henry and Harriet Zaretsky hosted an event at their
Pacific Palisades home to raise the remaining funds for the Dillon Henry Me-
morial Internship Endowment. Falling on the day after what would have been
Dillon’s 21st birthday, over 100 guests attended this special event featuring food,
drinks and a musical performance by Gary Jules. Despite the late September date,
the event was held outdoors, under the stars, on an unseasonably warm South-
ern California evening and was a fantastic tribute to Dillon’s enduring warmth
and spirit. In the end, Dillon’s friends, family and loved ones contributed over
$25,000 bringing the endowment total to $250,000.

Established in 2007, the Dillon Henry Memorial Internship Fund will provide, in
perpetuity, monetary support to help young people pursue a career in coastal and
marine conservation. These funds will provide stipends for at least two qualified
interns annually to work with Surfrider Foundation’s Environmental and/or Legal
Departments. The original gift was inspired by Dillon’s passion for learning and
his undeniable love of the oceans. Through this endowment, his giving spirit will
continue to contribute and serve as an enduring legacy and tribute to his life.

Please visit www.Dillonslist.org to learn more about Dillon and the legacy of giv-
ing his life inspired.

To learn more about endowments and memorial gifts please contact Steve Blank,
Director of Development, at (949) 492-8170 or sblank@surfrider.org

To learn more about internships at Surfrider Foundation visit:
www.surfrider.org/job3.asp

AT&T
Laurie & Bill Benenson
Linda Brookman
Laurel & Alan Burks
Sarita & Paul Carden
Chuck & Barb Cate
Cindy Chapman & Neil Selman
Joanna Clark
Kathy & David Cohen
Dennis Danziger
Michael Eisenberg - H & H Jobbing Co.
Nancy Epstein & Michael Wainman
Isabella Flaherty
Lili Flanders
Peter & Namhee Gilhuly
Nancy & Rob Good
Alix Greenblat & Irv Gross
Eva & Olaf Guerrand-Hermes
Terri & Tom Hacker
Alice & Ira Handelman
Wendy & Alan Hart
Marcia Haskins
David Hibbert
Amy Horton
Marcia & Harvey Jacobson
Andrea Jacobson
Janice Kamenir-Reznik
Charlie Kaplan
Lisa Kitchen
Helene & Steve Kunkel
Paul Lister
Heidi Lloyd
Doris Longman

Barak Lurie
Bella & Mark McGowen
David Melendez
Andie & Mark Miller
Pam & Jeff Mirvis
Jay Nelson
Nellie Nugiel
Natalie Pace
Eve Pontius
Sharon & Dean Pregerson
Roseanna Purzycki
Bill Rehwald
Anne Roberts & Wayne Neiman
Joey & Colette Rosenberg
Linda Rosenblum
Stacey & Richard Rosser
Stephanie and Michael Schwartz
Julie & Gregg Seltzer
Dana & Steve Sigoloff
Cindy Simon
Todd Spector
Nancy Stephens & Rick Rosenthal
Surfrider Foundation Board of Directors
Dianna Todd & Peter Taft
Cristina Trayfors
Melinda Tsapatsaris
Wishful Thinking
Liston Witherall
Maxine Wolf
Elizabeth & Steve Zailian
Mark Zakarin
Alan & Edna Zaretsky

Special thanks to the following donors who helped complete the
funding of the Dillon Henry Memorial Internship Endowment:

I knew little about my surfboard when I bought it used
at Islands for 350 dollars. I knew nothing of its past,
nor about the person who owned it last. I was so ex-
cited to try out this new board; it was as if there was
a roadrunner caged up inside me endlessly sprinting
back and forth. I knew that I had just bought a medium
that I would use to elevate myself to a level that previ-
ously I could only dream about. I used to sit at Venice
beach with a broken, shattered, leaky, dinged-up log
of a board feeling as if I was a painter, with a blank
canvas in front of me, paint ready, but my paintbrush
was old and splintered and the hairs on the end of my
brush were nonexistent. But today, the situation was
different.

Zooming down the line, the wave is like a clean sheet
of paper and my board is the pen that strings my words
together to compose lyrical miracles. Bulleting down
the face of the wave, dropping down faster and faster,
it’s the thrill of riding a wave the size of your home.
I push my back leg down and out, in turn doubling
my momentum and I switch directions now heading
straight up the wave. The wave is like a twelve-foot
brick wall and at the top the water quivers as it sees me
rushing towards it. This is it…the timing must be per-
fect. I reach the top of the wave, put all my weight into
my back foot and push my foot out towards the sky.
Like Muhammad Ali I deliver a blow so fierce Posei-
don himself must be trembling in his throne. The spray
from my snap fans out high and wide forming a perfect
arc behind me. I am free, unbounded by the shackles
of stress and work that I feel at home, the roadrunner
inside me has been released from it’s cage. And as the
day winds down and the sun kisses the rim of the end-
less blue ocean, I return to land. Nothing in the world
calms me down or puts me in a better mood then a day
like today with my new surfboard. This is why I can’t
stop surfing.

Over the course of the past year I have broken my nose,
cut open my head (nearly losing an eye), scarred my
feet to the point where they are no longer recogniz-
able, sprained my wrist, visited the Emergency Room
five times and have had countless minor injuries, all
due to surfing. Nonetheless I continue to go back out
every single day I possibly can and face the risk of
injuring myself once again in the hopes of finding a
wave like the one I rode on that first day with my new
board. Ever since I was twelve, I have only had one
passion, writing, but this year I met and fell in love with
another, surfing. Writing and surfing are two things I
could not see myself living without, as they give mean-
ing to my life. Having something you feel passionate
about, whether it is animals, politics, music, writing,
or surfing, makes you a happier and more devoted per-
son. At age sixteen I have found two passions and I
consider myself one of the happiest people I know. A
very wise person once told me, “Life is the living you
do and death is the living you don’t do.” Discover your
passion, it will change your life and possibly someone
else’s.

It was always Dillon’s desire to have one of his essays pub-
lished. We couldn’t be happier to help make his dream come
true.

-Dillon Henry

Waves of Passion

Leilei Joy Shih
– Oahu Chapter
Leilei Joy Shih was once an
active member of the San
Diego Chapter’s Executive
Committee, and now serves
on the Oahu Chapter’s EC.
As a PhD student in Ocean-
ography at the University of
Hawaii at Manoa, she helps
with Surfrider Foundation’s
University of Hawaii Club.
Leilei is extremely active
with the RAP Campaign and
the Chapter’s efforts to ban

single-use plastic bags (and effectively reduce plastic marine debris),
and has given talks about the effects of ocean acidification at various
Surfrider Foundation events.

Greg Lyon - Palm Beach County Chapter
Over the past few years, Greg has turned the Palm Beach County
Chapter into a dynamic chapter. With the support of a new core
Executive Committee and strong leadership skills, Greg has suc-
cessfully raised local aware-
ness about the Chapter, cre-
ating opportunities for more
support and financial aid. As
the Chapter moves into 2011,
Greg is strategically posi-
tioning the Chapter in a cam-
paign that is shaping up to be
just as important as Reach 8.
Greg is a true leader and in-
spiration to others. Ja

ne
 K

el
ly

Ev
er

pa
dd

le

Fred Sickler – Newport Chapter
Many Newport activists don’t see Fred as regularly as they
used to, but that doesn’t mean he’s not one of the strongest
in the state of Oregon. Fred is a stronghold on the ocean pol-
icy front for Surfrider Foundation’s engagement in Oregon.

For the past seven
years, Fred has sat
on the Ocean Policy
Advisory Council
(OPAC), represent-
ing recreational
ocean users. In ad-
dition to OPAC,
Fred sits on the com-
munity team for the
Cascade Head Ma-
rine Reserve Area,
currently under
consideration by the
community and Or-
egon Legislature.

Ximena Waissbluth – Monterey County Chapter
Ximena truly embraces and exemplifies the concept of scaling
activism. She is a one-person firestorm that single-handedly led
a plastic pollution education crusade throughout California and
the United States. Recently,
she took her platform to a
whole new level by start-
ing a “Train-The-Trainer”
program aimed at recruiting
and training leaders to give
plastic pollution presenta-
tions in their communities.
Since starting the program,
she has developed forty-two
new educators who are com-
mitted to delivering six pre-
sentations each to audiences
of ten or more…for a total of
252 presentations to 2,520
people!

M
ar

k
B

ow
en

Our activists and volunteers are the lifeblood of the Surfrider Foundation.
Without them we could not have accomplished a fraction of the victories that
we have listed to-date, launched successful education and water quality testing
programs,or raised overall awareness of the state of our beaches and coastlines.
For our final issue of 2010, we decided to reach out to those in the field to tell us
which activists are making a difference in their region.

Li
nd

a
Si

ck
le

r

Eleanor Hines - Northwest Straits Chapter

Eleanor Hines has been a member
of the Northwest Straits Chapter
for about three years, and during
that time has served as a liaison
for the Western Washington Uni-
versity Club, the longest stand-
ing AU club on campus, and now
serves as Chair for the chapter.
Eleanor manages a very busy
work schedule and still represents
Surfrider Foundation at more than
her fair share of policy and envi-
ronmental events and forums in
Whatcom County and beyond. She helps run the Northwest Straits Chapter’s
Blue Water Task Force and has helped “green” the process by biking over 30
miles to collect the samples rather than driving, and also helps organize the
chapter’s annual Ski to Sea team and other area races where Surfrider can
have a presence.

Julie Lawson
– DC Chapter
She defines the
type of strong lead-
er that Surfrider at-
tracts and nurtures.
Over the years,
Julie has lead the
DC Chapter to be
one of our most ef-
fective by setting
a strategic direc-
tion, increasing the
scope and scale of
their campaigns

and recruiting volunteers, all of which gave the chapter a
level of credibility in a high profile city. Throughout 2009
and 2010, Surfrider Foundation HQ utilized her skills to
assist us in training other chapter activists on the East
Coast and we regularly look to her for insight on chap-
ter support services and issues. Under her leadership the
chapter successfully reduced single use plastic bag use in
the DC area by over 60% and are now leading similar ef-
forts in Maryland and Virginia.

Rob Nixon –
South Texas
Chapter
He is the face of
stoke that makes
up our activist
base -- A long
time member
who over the
years has evolved
into a leader in
our Texas Chap-
ter network. Rob has incorporated
new media in leveraging the South
Texas Chapter’s local and statewide
campaign work and taken a leadership
role in championing its use for issues.
He hasn’t shied away from tackling
controversial issues that have a sig-
nificant impact on Texas’s beaches and
is actively engaged at all levels of the
chapter. Texas’s beaches are a lot safer
thanks to Rob’s dedication and work.

Joe Woerner – Jersey Shore Chapter
Joe Woerner has been part of the Jersey Shore Chapter’s Executive Committee
at various points over the years, but more importantly, he’s provided guidance
and leadership to the Chapter in three
key areas: events, campaigns and ad-
ministration. Joe has lead the Chapter’s
Asbury Park Family Day at the Beach
event for the past few years, where it
has evolved into much more than a
surf clinic; it has become an event that
engages the entire community. Addi-
tionally, Joe is leading a campaign in
Asbury Park to stop a beachfront devel-
opment, and turn that area into a park.
And to help the Chapter’s day to day
operation, Joe is leading an effort to
consolidate email lists, member lists,
and volunteer lists and integrating the
use of Volgistics.”

Amy Blount Lay - West LA/Malibu Chapter
Amy has a phenomenal ability to analyze a situation, connect the dots, and
turn her creative thoughts into real action. Whatever endeavor she takes
on, the end result always engages Surfrider activists, generates discussion,
and delivers an often subconscious yet profound message that we are all

responsible for protecting our coastal resources. In the Spring
of 2009, she single-handedly launched a new Program called
“Plastic: The Real Sea Monster,” combining her responsibili-
ties and skills as a mother to a preschooler, an ocean activist,
and an educator in Art History. The ultimate goal of the project
is to educate and empower families to make better choices for
themselves and our oceans. Since its launch, the program has
directly impacted over 15,000 children and adults by way of
presentations and the creation of giant plastic sea monsters at
schools, social/art organizations, conventions, fundraisers, and
an aquarium. There has been both national and international
interest in the program with requests coming in from the UK,
Brazil, El Salvador, France, Denmark, Vietnam, and Germany.
Amy has been invited to come to El Salvador in 2011.

V
ic

ki
 N

ix
on

Ju
lie

 L
aw

so
n

H
in

es
 F

am
ily

D
an

 E
de

ls
te

in

4 • www.surfrider.org

c

This summer, Surfrider Foundation and Barefoot Wine called on com-
munities across the country to kick off their shoes and help “heel” 21
beaches with the Barefoot Wine Beach Rescue Project. Since 2007,
the Project has traveled from coast-to-coast making almost 60 beaches
“barefoot-friendly” through clean-ups, restoration projects and other
events.

From June through September over 1,200 volunteers from across the
country “stepped up” to help clean and renew beaches, collecting more
than 2,500 lbs of trash and restoring our coastline’s essential dunes.
Celebration events followed the beach rescues courtesy of Barefoot
Wine, with musician Eric Hutchinson joining volunteers in select cities
for special live performances.

In addition to helping make beaches, lakes and coastlines around the
country “barefoot-friendly,” Barefoot Wine has been instrumental in
supporting and raising funds and awareness for the Surfrider Founda-
tion and Chapter campaigns including: Ban the Bag (Portland, OR),
Texas Open Beaches Act (Austin, TX), Stop Liquid Natural Gas Plants
From Developing off the New York and New Jersey Coasts (New York,
NY), Protecting Public Access to Maine’s Coasts (Higgins Beach, ME)
and Stop the Submerged Artificial Reef Structure (Miami, FL).

As the Sur-
frider Founda-
tion’s official
wine partner,
Barefoot Wine
continues to fund
and support Chapters
through events such as
the Barefoot Wine Beach
Rescue Project and provide
wine for use at fundraisers, meetings and other events.

The Surfrider Foundation wishes to extend a warm thanks to Hunter
Public Relations, our New York City, Central Texas, Portland, Miami
Beach, Charleston, Massachusetts, San Diego County, Texas Coastal
Bend, Connecticut, New Hampshire, Atlanta, Myrtle Beach / Grand
Strand, Oahu, Northern New England, Minnesota, Cocoa Beach, West
LA / Malibu, DC, Seattle, Rhode Island and Santa Cruz Chapters. A
very special thanks to Stephanie Gallo, Ann Polhemus Peltz, Katie
Griesbeck and everyone at Barefoot Wine for their time and efforts in
making the Barefoot Wine Beach Rescue Project possible!

By: Laura Mazzarella

C
hr

is
 G

or
do

n

C
hr

is
 G

or
do

n

M
at

th
ew

 P
ey

to
n

M
at

th
ew

 P
ey

to
n

M
at

th
ew

 P
ey

to
n

B
en

 S
kl

ar

c

By: Victoria Spera, Suncoast Chapter

citizens, inspired 19 people to become
members, raised $600, made headlines
on network television, and engaged 300
citizens who pledged to make a differ-
ence.

Up next, the Suncoast Chapter is plan-
ning to create a piece of art involving re-
cycled bottle caps. The Chapter is also
hosting several educational craft sessions
to show people how to creatively recycle
plastic bags, bottles and milk cartons.

The idea origi-
nated with much
thought, and the
overall purpose
to show that in-
dividual efforts
can collectively
make a differ-
ence with
respect to ocean
conservation on
both a local and
global scale. The

Chapter encouraged community mem-
bers to write their pledges to reduce,
and in some cases eliminate their use of
single-use plastics on a blue
piece of paper and place it
into a clear plastic bottle on
the wave. The results are
“messages in bottles” that
turn the wave from clear
to blue, representing the
health of our oceans once
we seriously address the is-
sue of plastic pollution.

What seemed to be a vision
quickly became a reality. With

dedication, a touch of creativity,
and a commitment to Surfrid-
er’s Rise Above Plastics (RAP)
Campaign, a powerful mes-
sage was voiced, “We pledge
to reduce our consumption of
single-use plastic bottles and
bags.”

RAP is a global campaign that
a i m s

to re-
d u c e

our use of
s ingle-use

plastic as it
j e o p a r d i z e s

the health of
our coastal eco-

systems and the
animals that live

there. The Suncoast
Chapter is the first in

Florida to embrace the
issue and bring it to the community’s attention in a

twofold matter: educating the public to reduce their
consumption, and holding plastic producers account-

able to reduce their production amounts.

Since taking on this issue, the Suncoast Chapter has em-
powered volunteers to educate the public. This education

and outreach has manifested into a life-size wave made entire-
ly of PVC pipes, chicken wire and over one thousand single-

use plastic bottles.

The wave was constructed over two beach cleanups, and over 20-hours
of work from our volunteers. Once completed, the plastic wave engaged

Th
om

as
 P

at
er

ek

Ph
ot

o:
 D

re
am

st
im

e

By Ed Mazzarella

The Humboldt Chapter
made waves this summer
with efforts to educate the-
community about their RAP
Campaign. In conjunction
with California’s recent at-
tempt to ban plastic bags,
the Chapter focused their
regularly co-hosted movie
nights on plastic pollu-
tion and marine debris.
They packed the theater
for screenings of “Bag It,”
“Shelter” and a variety of
other short films. Through-
out the evening, volunteers encouraged the crowd to fill out
postcards supporting a statewide bag ban.

Mendocino County Chapter volunteers and Beach Captain
Diane Duncan (6th from left) take some time out from clean-
ing the Ward Avenue beach to snap a quick picture during
Coastal Cleanup Day, which the Chapter has hosted at this
location for the past five years.

On September 21st the California State Water Resources
Control Board voted unanimously 5-0 to support the Los
Angeles Regional Water Quality Control Board’s decision
to prohibit septic systems in the Malibu Civic Center Area.
This decision, requiring commercial facilities to be off sep-
tic systems by 2015 and residential sites by 2019 marks a
major victory for the West LA/Malibu Chapter’s “Clean
Water At The ‘Bu” campaign.

West Coast

B
ill

 H
ic

km
an

Inspired by their love for
the ocean, Emma Vogan
and Zach Georgi created
the first San Luis Obispo
County high school club
at Arroyo Grande, and have
garnered the interest of over
70 students. While educa-
tion on marine and coastal
environments is the main
goal of the club, they will
also focus their efforts on

encouraging students to reduce their use of single-use plastics
not only at school, but also at home.

C
ol

le
en

 C
lif

fo
rd

C
ar

ol
 G

eo
rg

i
A

nd
y

H
ar

ne
y

N
an

cy
 H

as
tin

gs

The South Bay Chapter’s “Teach and Test” program con-
tinues to grow, with two of the five participating schools
incorporating lesson plans into their required curriculum.
The Santa Monica Bay Restoration Foundation also award-
ed the Chapter with a grant to expand the “Teach and Test”
program with a “Waste Characterization Study,” that will
educate students through the scientific collection and analy-
sis of trash found on the beach via storm drains.

September 12th marked the San Diego County Chapter’s
19th Annual Paddle For Clean Water event at Ocean Beach.
Over 500 people paddled around the Pier in support of clean
water, and welcomed Margo Pellegrino (pictured below),
who spent the summer paddling from Seattle to San Diego.
In other news, the Chapter partnered with Stone Brewing
Co. for their 14th Anniversary celebration and Beer Invita-
tional in North County, which raised over $20,000 for the
Chapter in a single day!

Up in Washington, the Seattle Chapter’s Jean Olson and Abigail
McCarthy joined up with the South Sound Chapter’s Jared Ger-
ritzen, Alissa Ferrell, Holly Wood and Darren Brewster to run the
2nd annual Round The Rock Race, which immediately followed the
annual PNW Chapter Conference. Over 250 standup paddlers from
around the country converged at Seattle’s Seward Park to raise funds
for both chapters and the Seattle Children’s Hospital.

Speaking of funds, the Seattle Chapter held two of their largest
fundraisers this fall. The Chapter participated in the Pyramid Ale-
house’s Snowcap Party to raise money for their “Sea to Summit”
outreach under the strong leadership of Mike McCann. Following
that, Spitfire hosted the annual Liquified concert, to raise funds for
the Blue Water Task Force.

In October, the Northwest Straits Chapter hosted the Wild and
Scenic Film Festival In Bellingham, where they chose to show “The
Story of S.T.R.A.W.,” “Nature Propelled,” Teton Gravity Research’s
“Generations,” and “Tapped.”

As fall came to a close, the South Sound, Olympic Peninsula and
Olympia Capitol Chapters held the first of many surf movie nights
as a way to engage water recreators and lovers in their communi-
ties. While this year’s movie nights are over, 2011 dates will be
announced shortly. The Chapters are also looking for volunteers to
help out with youth outreach programs, Blue Water Task Force, and
various policy issues for the next legislative session.

Over the last few weeks of summer and into the fall, the Portland
Chapter hosted four cleanups along the Willamette and Columbia
Rivers to continue raising awareness about plastic pollution in our
oceans. The run of cleanups kicked off with a Barefoot Wine Beach
Rescue Project at Kelley Point Park featuring musician Eric Hutchin-
son. The Chapter’s special events coordinator Jocelyn Gary led the
cleanup and invasive species removal project, which was deemed
a massive success. Tristan Fields, Ryan Cruse and Tara Galla-
gher led additional cleanups at Oaks Bottom and Ross Island. This
winter the Chapter will continue working on Snowrider events and
outreach, including the new “Tosser Campaign” through signage on
lift towers. Check it out at http://snowriderpdx.org.

The Chapter also concluded an Ocean Friendly Rain Garden Project
with the City of Newport and Lincoln Soil and Water Conservation
District (LSWCD). The Chapter hopes this project will encourage
homeowners and local businesses to make smarter, more sustainable
decisions when it comes to landscaping their yards and managing
stormwater. A special thanks goes out to Allan Schmidt and the
City of Portland for their engineering and design support, and to LS-
WCD’s Stacy Polkowske.

The Newport Chapter wrapped up fall with a beach cleanup on In-
ternational Coastal Cleanup Day. Over 6,000 volunteers spread out
between 160 sites (12 of them spearheaded by Surfrider Foundation
volunteers) to number the coasts, rivers and inland waterways and
collected over 142,000 pounds of trash and debris.

This fall, South Coast Chapter volunteers expanded their Blue Wa-
ter Task Force program to Driftwood Middle School through a men-
torship program with volunteers at Pacific High School. During the
school year, Driftwood students will collect and transport samples
on the afternoon bus to Pacific’s lab. Select students also have the
opportunity to process samples and field biology projects with their
high school mentors. The Chapter hopes that the mentorship pro-
gram will strengthen the link between students’ field biology projects
and the needs identified for the management and monitoring of the
Redfish Rocks Marine Reserve.

Pacific Northwest

K
at

hy
 G

re
er

M
ic

ha
el

 G
. H

al
le

East Coast
The New York City Chapter recently launched a campaign to com-
bat cigarette litter on city beaches. The Chapter is doing a series of
beach cleanups to collect and count cigarette butts, and joining forces
with Keep America Beautiful (KAB), who donated 200 ashtrays for
distribution to adult smokers. The next step is to have butt recep-
tacles installed along the boardwalk in Rockaway Beach with the
help of KAB and the City’s Park Department.

The Massachusetts Chapter teamed
up with Big Brothers Big Sisters on
their STOKEE program (Surfing to
Offer Kids Environmental Education)
at Nahant Beach. Before these kids
suited up, they learned the basics of
beach ecology and plastics in the ma-
rine environment. Jamie Hosker do-
nated boards and his time, while John
Rutter and Trevor Failor organized
the day.

At Xavier Rudd’s concert at the Wilbur Theater in Boston, Massa-
chusetts Chapter activist Andrew Seraphin got the Surfrider Foun-
dation logo up in lights and tabled the show along with Mary Bon-
ner. As an added bonus, they got to meet Xavier after his show.

Both the Jersey Shore and South Jersey Chapters are fighting
Governor Chris Christie’s DEP proposed rules that will not improve
beach access on a handful of New Jersey beaches that are inacces-
sible. The changes to New Jersey’s beach access rules would allow
towns to get beach replenishment money without improving public
access. Currently the Chapters are sending postcards to the Gover-
nor showing real “No Beach Access” signs still found in certain parts
of the state.

In August 2010, Stone Mountain Memorial Association (SMMA)
enacted a ban on stand up paddleboards at the 14 square mile Stone
Mountain Park Lake. Surfrider Foundation’s Atlanta Chapter ap-
proved a “Stand Up For Stone Mountain Lake” campaign and took
immediate steps to have the ban lifted. Steve Combs and Greg Mc-
Menamy, both attorneys and long-time Surfrider members met with
the CEO and Chief of Police of SMMA. During the meeting, the
Atlanta Chapter representatives were able to address SMMA’s con-
cerns regarding safety, impact to the park, and uncertainties regard-
ing water quality. SMMA lifted the ban and also invited the Atlanta
Chapter to participate in cleanup activities at the park. The success of
this campaign was based in large part on Surfrider’s long history of
defending public access rights and having the resources to take quick
action when needed.

A
nd

re
w

 S
er

ap
hi

n

South

St
ev

e
C

om
bs

A broad coalition of community, environmental and public interest
organizations urged residents to attend the North Shore Neighbor-
hood Board meeting at the Ali’i Beach Park Hale‘iwa Surf Center on
September 28th to state their opposition to selling public park land.
At this meeting developer Andy Anderson made a presentation to the
community regarding his proposed plan to transform the “Jameson’s
Restaurant” site and adjoining City and County of Honolulu Beach
Park into an 80-unit hotel/resort. Central to his plan is his proposed
purchase of Hale‘iwa Beach Park Mauka, which includes approxi-
mately 4 acres along Kamehameha Highway that were obtained ex-
pressly for future park expansion 4 decades ago.

Surfrider Foundation Hawaii Coordinator Stuart Coleman says,
“It is a widely held belief that the City and County of Honolulu
should retain important, existing coastal park lands in highly utilized
recreational areas for the benefit of the public. This is particularly
true along the North Shore where the visitor numbers are increasing
and the City and County’s Department of Planning and Permitting
acknowledges a distinct shortage of park lands and community-based
parks, given the region’s population, usage, and projected growth.”

Coalition member Peter Cole says, “We hope that people share the
belief that important coastal City and County of Honolulu Parks land
should remain for the benefit of the public. Given the scarcity of
beach front land and high prices, it will be extremely challenging for
the City and County to purchase additional beach parks along this
highly utilized coastline – why would we sell one the public already
has and has invested in?”

At the September 1st South Padre Island City Council meeting Cam-
eron County Parks Director Javier Mendez gave a report on the coun-
ty’s “Cash for Trash” program, which was implemented at County
Beach Accesses 5 & 6 this year. What was reported was very positive
and absolutely mind-blowing. In the first month of operation, from
July 14- August 14, 45.67 tons of trash had been kept off of or col-
lected from the northern beaches. South Texas Chapter Chair, Rob
Nixon said, “I have often said that the trash issue was of epidemic
proportions but this proves how much was potentially out there!”

The overall bag return rate was 77% for the 1st month, and the
gross money collected was $69,400 with $53,640 refunded leaving
$15,760. Their total costs were $16,803, including $12,790 in labor,
which leaves a net expense to the county of $1,043. So to say that the
program has reduced labor costs associated with litter control would
be an understatement!

Nixon continues, “In the Surfrider Foundation South Texas Chapter’s
wildest dreams we could not have hoped for a success of this mag-
nitude and must once again thank the Texas General Land Office,
Cameron County and the City of South Padre island for taking the
chapter’s idea and running with it!”

In other South Texas Chapter News, the Chapter, along with the sup-
port of HEB (Texas’ number one grocer), Walmart, and help from the
South Padre Island City’s Code Enforcement Staff, the City of South
Padre Island’s City Council voted to begin drawing up a plastic bag
ordinance for the city. If successful, South Padre would be the sec-
ond city in Texas to enact such an ordinance.

Texas

Hawaii

9 • Making Waves

International

As an environmental organization we are continuously look-
ing for new ways to conserve our natural resources. That
is why in the coming months we will be shifting Making
Waves to a digital-only publication. This means we’ll save
trees (about 90 a year), cut our carbon footprint (printing and
shipping is roughly 7,605.5 lbs of CO2), and reduce our reli-
ance on the fuels that go into production and transportation
of a printed version. This also means that we will be able to
bring you even more information on the hundreds of beach
and coastal campaigns our grassroots chapters and activ-
ists are fighting world-wide, along with in-depth articles on
everything from surfing reserves, to the latest in ocean en-
ergy, to marine plastics. Even better you’ll be able to access
and view this information electronically from anywhere in the
world at your convenience. Stay tuned!

This past October, Surfrider Foundation representatives from Eu-
rope, Australia, Argentina, Canada and the United States all met in
Kamogawa, Japan for the organization’s annual international meet-
ing. Over the course of four days, attendees gave or participated
in various presentations and workshops on subjects such as Surfing
Reserves, Social Media Marketing, Membership Cultivation and the
Rise Above Plastics campaign. Our hosts, Surfrider Japan, also gave
several compelling presentations to some of the unique challenges
they are facing, including their campaign to stop the discharge of ra-
dioactive material into the ocean from the Rokkasho Nuclear Repro-
cessing Plant.

On behalf of all the attendees, we want to say ARIGTO GOZAIMA-
SU to Hiromi Matsubura, Hideyasu Kato, Michiaki Moriyama,
Masanori Kyo, Shuichi Tokunaga, Kevin Parrington, Hikiari Go-
rai and everyone else at Surfrider Japan who were such wonderful
hosts!!

We made some amazing new friends on this trip!Surfrider CEO Jim Moriarty and Surfrider
Japan’s Hiromi Matsubura

Surfrider Canada’s Haley Jaggerstone, San Diego activist Be-
linda Smith and Surfrider Australia’s Kristy Theissling

Surfrider Europe’s Stefane Laxtague and Surfrider Argentina’s
Laura Palmero

Surfrider Japan’s Shuichi Takunaga and Michiaki Moriyama

Environmental Director Chad Nelsen visits
the legendary Tuskiji Fish Market

Masuo Uedo takes advantage of a break
to play some mandolin

In some areas, virtually all of the shoreline has been armored with structures like these

Just one of the incredible dinners planned
by our hosts

10 • www.surfrider.org

2010 has been a record year for flooding. Heavy rains early
in the year swamped California and most of the Northeast.
Nashville experienced a thousand-year storm event in May,
and monsoon rains devastated Pakistan this year. While the
impacts of these large storms have been crippling, even light
rainfall can impair the quality of our watersheds and beach-
es. Swimming advisories and beach closures are issued on a
regular basis in many states after mild rain events to protect
the public from pollutants delivered to the beach by runoff.
In fact, as little as 1/10th of an inch of rain is enough to over-
whelm the combined sewer system in New York City, causing
it to discharge untreated sewage into its harbors and water-
ways.

The problem is we have paved over too much of our land-
scape. As cities and towns expand and become more de-
veloped, large portions of our watersheds are being covered
with concrete and other impervious surfaces. These hard
surfaces interrupt the normal water cycle by preventing
rainwater from soaking into the ground. Rain instead runs
across rooftops, parking lots and roadways picking up pollut-
ants such as oil, fertilizers, and animal waste along the way.
Marshes and wetlands with natural vegetation capable of
cleaning many of the nutrients and pollutants in stormwater
have been lost as communities expand to the water’s edge.

Stormwater is often channeled directly into streams, rivers and
coastal waters through storm drain systems. Particularly prob-
lematic are combined sewer systems that exist in many of our
older cities. A combined sewer system is a type of sewer

system that collects sanitary sewage and stormwater runoff
in a single pipe system. These systems easily become over-
whelmed and overflow raw sewage into our waters during
storm events.

The consequences of stormwater runoff are most apparent
in urbanized areas. The EPA estimates that combined sewer
systems alone release 850 billion gallons of raw sewage and
stormwater annually. Additionally, it only takes a small in-
crease in the amount of impervious cover in a watershed to
negatively impact our water quality.

Low Impact Development (LID) is a new approach to ur-
ban planning and site design that aims to maintain and re-
store the water cycle in developing watersheds. Sometimes
coined “Green Infrastructure,” LID uses site-specific engi-
neering designs to infiltrate, filter, store and treat stormwater
close to its source. Water is given a chance to soak into the
ground, recharge local water supplies and protect the qual-
ity of nearby waterways.

LID techniques are most effective when they are incorporat-
ed into new development and planning designs, but both
commercial and residential properties can be retrofitted to
hold more rainwater on-site. Some common green tech-
niques or best management practices include vegetative
strips and buffers, rain gardens, green roofs, rain barrels and
permeable pavement. To learn more about these and other
LID techniques visit Surfrider’s Beachapedia website.
www.beachapedia.org/LID

11 • Making Waves

Many cities are beginning to shift their focus away from
traditional, end-of-the-pipe solutions to stormwater runoff
to implementing more cost-effective, green solutions that
offer their communities multiple quality-of-life benefits.
Philadelphia has recently embarked on a very aggressive
plan that would spend $1.6 billion over the next 20 years
on green solutions to bring their urban runoff issues into
compliance with the Clean Water Act. http://www.philly-
watersheds.org/what_were_doing/green_infrastructure

In January 2009, Los Angeles released an LID Manual pro-
viding standards for implementing green infrastructure
countywide. In 2010, a new LID ordinance has been pro-
posed that would require all new construction to retain
100% of runoff onsite during a ¾ inch rainstorm or pay a
stormwater mitigation fee. http://www.lastormwater.org

There is also bill before Congress that would promote the
use of LID and Green Infrastructure nationwide.

The Green Infrastructure for Clean
Water Act will invest in the planning
and construction of green projects
that are designed to restore our wa-
tersheds and fight water pollution.
This bill proposes to establish up to
five Centers of Excellence across the
country to research and develop best
management practices and policy
recommendations.

It will also create a green infrastructure program within the Environ-
mental Protection Agency to promote the use of green infrastruc-
ture and provide technical assistance to states, local governments,
and the private sector. Learn more about the Green Infrastructure
for Clean Water Act on the Know Your H2O Blog.

www.knowyourh2o.blogspot.com/2010/07/green-infrastruc-
ture-for-clean-water.html

Implementing Ocean Friendly Garden practices
on residential and commercial landscapes through
conservation, permeability and retention (CPR)

Advocating for better stormwater management
practices in their city building and zoning codes

N

O DUMPING

 D
R

A

IN S TO O CE
A

N

Educating communities through various
outreach programs and workshops

2011 GLOBAL SURF CALENDAR
12-month calendar
$12.95

2

2011 ROBB HAVASSY
SURF ART CALENDAR
15-months calendar
$15.95

1

“PROTECT BEACHES”
SERIES T-SHIRT – MENS
100% organic cotton
$26.00 (S, M, L, XL)

4

“LET’S LOOK OUT FOR
EACH OTHER” T-SHIRT
– WOMENS
100% organic cotton; sky blue
$26.00 (S, M, L, XL)

6

SURFRIDER BOARD LAMINATE
This is NOT a sticker; to be included on board
before glassing
One laminate, 5 2/3” x 5 ¼” $3.00
Sheet of four, 3 ½” x 3 ½” $6.00

7

 “SAN-O” PHOTO T-SHIRT
-MENS
100% organic cotton; regular fit
$26.00 (S, M, L, XL)

5

SURFRIDER LICENSE
PLATE FRAME
100% recycled plastic
$7.00

8

SURFRIDER SCOOTER/
MOTORCYCLE FRAME
100% recycled plastic
$7.00

9

A
ll

m
er

ch
an

di
se

 a
va

ila
bl

e
@

w
w

w
.s

w
el

l.c
om

/s
ur

fr
id

er
or

 c
al

l

(8
00

)
25

5
•

 7
87

3

Background image: Chris Burkard

INFANT “POLAR BEAR & WHALE”
CREEPER
100% organic cotton; white
$11.95 (6 mo, 12 mo, 18 mo)

3

1

7

8
9

2

3

4 5 6

Background image: Chris Burkard

ON BEHALF OF THE WORLD’S OCEANS, WAVES AND BEACHES,
THE SURFRIDER FOUNDATION WOULD LIKE TO THANK THE FOLLOWING

INDIVIDUALS, FOUNDATIONS AND CORPORATIONS FOR THEIR GENEROUS
SUPPORT RECEIVED DURING SEPTEMBER THROUGH OCTOBER 2010.

$20,000-$50,000	
Barefoot Wine

The Good Man Living Trust
Marisla Fund at the Hawaii
 Community Foundation
McBeth Foundation
Mellam Family Foundation
The Offield Family Foundation

$5000-$19,999
A/X Armani Exchange
Aveda Institute Los Angeles

Cali Bamboo LLC
De Falco Family Foundation
Scott A. Draper

OBEY
The Ocean Foundation

$1000-$4999
The Allergan Foundation
Bacardi USA
Bloomingdale’s Santa Monica

Greg Boreham

CardPartner, Inc.
Crowdrise

Mika A. Epstein
Joseph Faron
The Fenton Family Charitable Fund
Conrad N. Hilton Foundation
Mark Itri
Karlson Family Foundation
Richard Kopcho

Tony Kulkarni
National Fish & Wildlife Foundation
Network For Good

NOAA
Pennyroyal Silver

Reading International USA
John R. Singleton

Surf 4 Hugs

Vanity Fair

In-Kind Donations

David Orias – Marina Fine Arts

Legacy Circle Donors

Members of the Legacy Circle have indicated
their commitment to the long-term protection
of oceans, waves and beaches by including
Surfrider Foundation in their estate plans.

Deborah & Paul Boucher

Donations in Memory/Tribute

Dillon Henry Memorial Fund
Malcolm Hale MacNaughton Memorial Fund
George Morrison Memorial Fund
Thomas Murray Memorial Fund
Timothy Petrovsky Memorial Fund
Jacob Raines Memorial Fund
Kim Painter & Chad Lowe Wedding Fund
In Honor of Patrick Van Vonno
In Loving Memory of Kathryn Boudreau

In Loving Memory of Frank Brown

In Loving Memory of Darby & Amber Campbell

In Loving Memory of Jonnathan Makai
 Caka Conbere

In Loving Memory of Taylor Demuth

In Loving Memory of Kay Law
In Loving Memory of Tony Luna
In Loving Memory of Doug Satterblom

In Loving Memory of Brian Scalzo

In Memory of Ann Hare

In Memory of Paul Hoffman

In Memory of Coni Lugo

Membership Partners

Surfing Magazine

Surfline

SWELL
Western Federal Credit Union

New and Renewing Retail Members

Jeremy Clayton

Falling Waters Landscape, Inc.
Made With Molecules

On The Beach / Texas
Pt Bali Surf Retreats

Red Cashew, Inc,
Sleeping Bear Surf & Kayak

Sonoma Coast Surf Shop

Summertime Surf

Surf Alaska

Surterre Properties

SWOX Surf Protection

The Surfrider Foundation is a non-profit environmental organization dedicated
to the protection and enjoyment of the world’s oceans, waves and beaches, for
all people, through conservation, activism, research and education.

Publication of The Surfrider Foundation
A Non-Profit Environmental Organization
P.O. Box 6010 San Clemente, CA 92674-6010
Phone: (949) 492-8170 / (800) 743-SURF (7873)
Web: www.surfrider.org / Email: info@surfrider.org

144 victories since 1/06. The Surfrider Foundation is striving to win 150 envi-
ronmental campaigns by the end of 2010. For a list of these victories please
go to: www.surfrider.org/whoweare6.asp

2010 BOARD OF DIRECTORS
Chair
Michael Marckx
Vice Chair
Steve Shipsey

Laura Cantral
Vipe Desai
Michelle Duval
Leanne Fremar

Secretary
Sean Ahlum
Board
Meg Caldwell

Wing Lam
Sergio Mello
Greg Perlot
Anthony Radaich

Brooke Simler 	
 Smith
Shaun Tomson
David Wilmot

MAKING WAVES STAFF
Editor in Chief – Alexis Henry
Layout/Design – Ian Swanson

Nonprofit
U.S. Postage

PAID

Permit No. 1782
Santa Ana, CA

A Non-Profit Organization
P.O. Box 6010
San Clemente, CA 92674-6010

Address Service Requested
Forward Service Guaranteed

The SIMA environmental
fund generously supports the
work of Surfrider Foundation.

CALIFORNIA • CONNECTICUT • DELAWARE • DISTRICT OF COLUMBIA • FLORIDA • GEORGIA
HAWAII • ILLINOIS • MAINE • MARYLAND • MASSACHUSETTS • MICHIGAN
MINNESOTA • NEW JERSEY • NEW HAMPSHIRE • NEW YORK • NORTH CAROLINA • OREGON
PUERTO RICO • RHODE ISLAND • SOUTH CAROLINA • TEXAS • VIRGINIA • WASHINGTON

ARGENTINA • AUSTRALIA • BRAZIL • CANADA • EUROPE • JAPAN

